

*Asymmetries in
 W^\pm and Z^0/γ^* Production
at the TeVatron*

ICHEP '04

August 17, 2004

Eva Halkiadakis

University of Rochester

For the CDF and D0 Collaborations

EWK "Spectroscopy"

- Lots of interesting physics in production of W^\pm and Z^0 bosons at the Tevatron!

§ Rapidity Spectrum: $d\sigma/dy$

- quark PDF constraints
 - Direct impact on M_W

§ Polar Angle Spectrum: $d\sigma/d\cos\theta$

- In Z 's vs. M_{ee}
 - $A_{FB}, \sin^2\theta_W$
 - quark, lepton couplings
- In W 's vs. p_T
 - Tests QCD predictions

§ Boson p_T Spectrum: $d\sigma/dp_T$

- Tests QCD predictions
 - Direct impact on M_W

W Charge Asymmetry

W^\pm Charge Asymmetry

$$A(y_W) = \frac{d\sigma_+/dy_W - d\sigma_-/dy_W}{d\sigma_+/dy_W + d\sigma_-/dy_W} \approx \frac{u(x_1)d(x_2) - d(x_1)u(x_2)}{u(x_1)d(x_2) + d(x_1)u(x_2)}$$

u quark carries higher fraction of p momentum!

Measurement of the W charge asymmetry constrains PDF's of the proton.

Lepton Charge Asymmetry

$$A(\eta_l) =$$

$$\frac{d\sigma_+/d\eta_l - d\sigma_-/d\eta_l}{d\sigma_+/d\eta_l + d\sigma_-/d\eta_l} \sim \frac{d(x)}{u(x)}$$

CDF Run I: PRL 81, 5754, (1998)

- Leptonic W decay involves ν
→ $p_z \nu$ is unmeasured.
- Use experimentally more direct ℓ^\pm direction to measure $A(\eta_\ell)$.
 - § This convolves W production asymmetry with V-A decay distribution.
 - § Sensitivity to the ratio of PDFs for u and d quarks, $u(x)/d(x)$.

Event Selection

- $W^\pm \rightarrow e^\pm \nu$ Candidates
 $[E_T, ME_T > 25\text{GeV},$
 $50\text{ GeV} < M_T < 100\text{ GeV}]$
 - § Central: 49214 events
 - § Forward: 28806 events

- Charge ID in forward region is key!
 - § Use new silicon tracker and forward calorimeters.
 - § Align forward calorimeters with tracks from central tracker.
 - *Global* offsets, rotations.
 - *Internal* misalignments.

Raw Asymmetry

Shape is convolution of $\mathcal{A}(y_W)$ and V-A

Curve is just to guide the eye.

- Corrections to extract true asymmetry:
 - § Charge misidentification rate.
 - § Background subtraction.
 - Both bias the asymmetry low \rightarrow dilution.
 - Measured in each η bin.
 - Uncertainties in corrections go directly in \mathcal{A} .

Corrected W Charge Asymmetry

- Gain sensitivity to W production asymmetry $\mathcal{A}(y_W)$ with E_T dependence.

- § Higher E_T : electron direction closer to W direction.
Production asymmetry enhanced.
- § Lower E_T : decay asymmetry enhanced

\mathcal{A}_{FB} in $Z^0/\gamma^* \rightarrow e^+e^-$ Decays

$$J^{Zf} \sim \bar{f}(g_V^f + g_A^f \gamma_5) f$$

$$J^{\gamma^* f} \sim Q_f$$

- Vector (V) and Axial-vector (A) couplings give rise to A_{FB} .
- Interference between Z^0 and γ^* exchanges.
- Different combinations of V and A couplings contribute to $d\sigma/d\cos\theta dM_{ee}$.
 - § A_{FB} direct probe of relative strengths of coupling between Z^0 and quarks.
 - § Mass dependence is sensitive to u and d quarks separately.

$$d\sigma/d\cos\theta = A(1 + \cos^2\theta) + B\cos\theta$$

$$A_{FB} = \frac{d\sigma(\cos\theta > 0) - d\sigma(\cos\theta < 0)}{d\sigma(\cos\theta > 0) + d\sigma(\cos\theta < 0)}$$

$$A_{FB} = \frac{3B}{8A}$$

\mathcal{A}_{FB} Beyond LEP II

- Interesting for M_{ee} above LEP II energies.
- New interactions → deviations of A_{FB} and $d\sigma/dM$ from SM predictions.

§ Various models predict new neutral, heavy bosons: Z's

- New resonance could interfere with γ and Z.

200 pb⁻¹ of $Z \rightarrow ee$

2.2 s deviation from SM

- Complementary to direct searches → excess in total cross section.

Calculating \mathcal{A}_{FB}

- 5211 Candidate $Z^0 \rightarrow e^+e^-$ events
 - § 2 isolated electrons $E_T > 20$ GeV
 - § 1892 Central-Central
 - § 3319 Central-Forward

$$\int L = 72 \text{ pb}^{-1}$$

- Backgrounds:
 - § Central-Central: 1%
 - § Central-Forward: 5%
 - § Dijet background dominant

$$A_{FB} = \frac{d\sigma(\cos\theta^* > 0) - d\sigma(\cos\theta^* < 0)}{d\sigma(\cos\theta^* > 0) + d\sigma(\cos\theta^* < 0)}$$

Acceptance Corrections

Kin. and geom. cuts sculpt the $\cos \theta^*$ distrib., esp. in forward region.

- Unconstrained unfolding analysis
 - § Acceptance and event migration parameterized to transform A_{FB}^{phys} to A_{FB}^{raw} .
 - § Use maximum log likelihood method to compare to data at the detector level.

Unconstrained Fit with Smoothing

- Result fitting A_{FB}
 - § Large statistical uncertainties
 - § No SM assumptions about A_{FB} !
- Systematic uncertainties small compared to statistical:
 - § Energy Scale, Resolution
 - § Detector Material
 - § Backgrounds

- All results consistent with SM.
- Not useful for non-SM physics near Z pole.
- Nothing new above the pole yet.

Couplings Results

Quark Couplings:

	CDF Run II	2 fb^{-1} Uncert.	Experimental values (PDG)	SM Prediction
u_L	0.41 ± 0.14	± 0.028	0.330 ± 0.016	0.3459 ± 0.0002
u_r	0.01 ± 0.12	± 0.024	-0.176 ± 0.008	-0.1550 ± 0.0001
d_L	-0.32 ± 0.26	± 0.057	-0.439 ± 0.011	-0.4291 ± 0.0002
d_r	-0.02 ± 0.34	± 0.088	-0.023 ± 0.058	0.0776 ± 0.0001

$$\sin^2 \theta_W = 0.2238 \pm 0.0046(\text{stat}) \pm 0.0020(\text{syst})$$

$$\chi^2/\text{ndf} = 12.71/14.0$$

Electron Couplings:

$$\chi^2/\text{ndf} = 12.5/13$$

	CDF Run II	SLD+LEP	SM prediction
e_V	-0.056 ± 0.018	-0.03816 ± 0.00047	-0.03816 ± 0.00047
e_A	-0.54 ± 0.19	-0.50111 ± 0.00035	-0.5064 ± 0.0001

$$\chi^2/\text{ndf} = 10.66/11$$

Summary

- CDF has a new measurement of the lepton charge asymmetry in $W \rightarrow e\nu$ decays.
 - § Look at data at large E_T and large η .
 - § Uncertainty on PDFs could be reduced by inclusion of this data in global fits.
 - § First Run II measurement of W charge asymmetry!
- We also measure A_{FB} vs. M_{ee} in $Z \rightarrow ee$ events.
 - § Unfolded A_{FB} without SM assumptions.
 - § Fit for Z couplings.
 - § Nothing new above the Z pole yet.

Future

- $d\sigma/dy$ measurements in Z's will further constrain PDF uncertainties.
 - $d\sigma/dp_T$ in both W's and Z's will further test QCD predictions.
- Important for M_W !

Backup

Phoenix (Calorimeter-Seeded) Tracking

Use both central and forward electrons! $|\eta| < 2.8$

Two points and a curvature define a helix:

- Primary collision vertex position.
- Fitted position of calorimeter shower maximum.

Zoom into Silicon:

Charge Misidentification Rate

- Charge mis-ID rate, f_Q :
 - § Residual misalignments in silicon and plug shower maximum detectors.
 - § Measured in data using $Z^0 \rightarrow e^+e^-$ events, with one leg in the central tracker (COT).
 - § Measured in each η bin.
 - § Uncertainties in f_Q directly go in \mathcal{A} .
 - § Monte Carlo predicts $f_Q < 1\%$ even at $\eta = 2 \rightarrow$ naive.

$$A_{true} = \frac{A_{meas}}{1 - 2f_Q}$$

Background Corrections

- We correct \mathcal{A} for backgrounds:
 - § $W \rightarrow \tau \nu \rightarrow e \nu \nu, Z \rightarrow e e$
 - Measured from Monte Carlo
 - Asymmetric
 - § QCD Jets \longrightarrow
 - Measured from data
 - Use Calorimeter Isolation (e) and ME_T distributions (ν) projected into signal region.
 - Isolation correlated with other selection criteria.
 - Estimate is upper limit.
 - Biases \mathcal{A} toward 0.

QCD background is upper limit \rightarrow use $0.5\% \pm 0.25\%$ \rightarrow gives full coverage.

Past Results from e^+e^-

- Previous experiments have done very precise measurements (LEP, SLC, etc.)
- Need $> 10 \text{ fb}^{-1}$ to compete on $\sin^2(\theta_W)$

- Difficult to compete with LEPII
§ $120 < \sqrt{s} < 207 \text{ GeV}$

Calculating \mathcal{A}_{FB}

- $\cos\theta^*$ in Collins-Soper frame
(minimize ambiguity in the incoming quark p_T)

- $\cos\theta^* > 0 \equiv$ Forward
- $\cos\theta^* < 0 \equiv$ Backward

$$A_{FB} = \frac{d\sigma(\cos\theta^* > 0) - d\sigma(\cos\theta^* < 0)}{d\sigma(\cos\theta^* > 0) + d\sigma(\cos\theta^* < 0)}$$

$$A_{FB} = \frac{\frac{N^+ - N_{Bkgnd}^+}{a^+} - \frac{N^- - N_{Bkgnd}^-}{a^-}}{\frac{N^+ - N_{Bkgnd}^+}{a^+} + \frac{N^- - N_{Bkgnd}^-}{a^-}}$$

a : Forward/Backward Acceptance & Efficiency

N^\pm : Forward/Backward Candidates

Correct A_{FB}^{raw} to obtain A_{FB}^{phys} → compare to theory:

$$a^\pm = \underbrace{(a^\pm)_{geom} * (a^\pm)_{kin}}_{\text{Sculpt } \cos\theta^* \text{ dist.}} * \underbrace{(a^\pm)_{res} * (a^\pm)_{rad}}_{M_{ee} \text{ bin migration}} * (\epsilon^\pm)_{ID}$$

\mathcal{M}_{ee} and η for $Z \rightarrow ee$

Backgrounds for Z/γ^*

- Dijet dominant

Background Summary

Source	# of events	
	C-C	C-P
Dijet	9	128
$W \rightarrow e\nu + X$	1.8	25
$Z \rightarrow \tau\tau$	5.6	7.2
WZ	1.4	1.7
WW	1.5	1.8
Top	1.1	0.7

Fitting for Z Couplings

- Fit at Raw A_{FB} Level
 - § Test A_{FB} is smeared
- χ^2 show good agreement with SM

Acceptance * Efficiency

- Correction Factors:
 - § Energy Resolution
 - § Kinematic and Fiducial cuts
 - § Radiation from FSR and Brems
 - § Electron ID efficiency
- Assumes SM
 - § Allow Z couplings to float

Theory Band

- Different MC's:
- VPB
 - ↪ g resummation
- ZGRad
 - ↪ $\mathcal{O}(\alpha)$ EW corr.
- Pythia
 - ↪ Parton shower
(QED+QCD)
- Nothing w/ NLO
QCD & $\mathcal{O}(\alpha)$ EW
- Indicates size of effects
 - ↪ PDF's, ISR...

SM with Measured Z^0 couplings

Using couplings fit as input A_{FB} gives:

- All results consistent with SM.
- Not useful for non-SM physics near Z pole
- Nothing new above the pole yet.